


Challenges in Designing Cancer Vaccines as Effective Immunotherapy

David Avigan, MD
Associate Professor Harvard Medical School
Beth Israel Deaconess Medical Center
Dana Farber Harvard Cancer Center

Efficacy of Cellular Immunotherapy for Myeloma: Graft versus Disease Effect

Crawley, C. et al. Blood 2005;105:4532-4539

blood


JOURNAL OF

THE AMERICAN

SOCIETY OF

HEMATOLOGY

Pathophysiology of GVHD


Cutaneous Acute GVHD


Can Tumor Vaccines
Selectively Target Multiple
Myeloma and Induce Clinically
Meaningful Disease Response?

Correlation of detectable SOX2-reactive T cell immunity with clinical outcome in patients with asymptomatic plasmaproliferative disorders.


Designing an Effective Cancer Vaccine


- Enhancing antigen presentation
 - Defining optimal antigenic targets
 - Effective antigen presentation to result in activation rather than tolerance
- Reversing the immunosuppressive milieu
 - Reversing effector cell dysfunction
 - Reduction in inhibitory cells
- Breaking tolerance establishing durable anti-tumor immunity
 - Downregulation of inhibitory pathways
- Targeting tumor heterogeneity

Antigen Presentation


Strategies to load tumor antigens onto DC


Vaccination with Individual Antigens

- Myeloma: MUC1, CYP1B1, PRAME, WT1, HSP96, Idiotype, Cancer Testis Antigens (NY-ESO)
- Advantages
 - Tumor specificity
 - Feasibility
 - Monitoring of immunologic response against defined antigen
- Disadvantages
 - Limited number of antigens
 - HLA restriction
 - Tumor evasion through down regulation of antigen expression


NY-ESO expression associated with advanced disease


vanRhee, Frits, Blood, 2005

Humoral Response to Cancer Testis Antigens Post-allotransplant

Serologic screening identifies high-titer Ab responses against DAPK2, PDGFRB, PIM1, and PRKCB1 developing after syngeneic HSCT.

blood

JOURNAL OF


THE AMERICAN

SOCIETY OF


HEMATOLOGY

D1- and P4-specific CD8 T cells recognize primary MM tissue from HLA-A2-positive patients

Time kinetics of idiotype-induced IFN-γ-secreting T cells (ELISPOT) in relation to M-component concentration in all patients (both vaccination groups).


Hansson L et al. Clin Cancer Res 2007;13:1503-1510


Vaccination with Whole Cell Derived Antigens

- Advantages
 - Broad response limits risk of evasion
 - Presence of helper and CTL response crucial for the maintenance of long term immune response
 - Presentation of unidentified and patient specific antigens
- Disadvantages
 - Technical challenge of manipulating whole cells for multi-center setting
 - Risk of auto-immunity


Animal Model: Fusion Vaccine Induces Disease Regression in Metastatic Disease


Biology of DC/MM Fusions


CTL Induced by Mature and Immature Fusions

Expansion of Tumor Reactive T cells


MUC-1 Tetramer

Vaccination with DC/MM Fusions: Trial Design

- Phase I dose escalation trial
- 17 patients have completed vaccination
- Mean age 57 years old
- Mean BM Plasma Cell Involvement: 35%
- Median number of prior treatment regimens: 4
- 14 patients with prior autologous transplant
- Vaccine Dose:
 - \blacksquare 3 patients: 1×10^6
 - 4 patients: 2x10⁶
 - 9 patients: 4x10⁶


DC: tumor, 3:1 to 10:1

DC & tumor specific markers


Vaccine Characterization


Myeloma Cells CD-38

DC/MM Fusions CD38/CD86

Dendritic Cells CD86


Adverse Events

- Treatment associated events transient grade I-II
 - Injection site reactions 37
 - Edema 6
 - Muscle Aches 5
 - Fatigue 2
 - Fever 1
 - Chills/sweats 2
 - Diarrhea 1
 - Pruritis 1
 - Rash 2
 - Anorexia 1
- Episode of DVT/PE with antecedent history of DVT


Vaccine site reaction: Skin Biopsy

CD8 Staining


Tumor Lysate Induced IFNγ Expression by CD8+ T cells


Vaccine Induced Expansion of MUC1 Reactive T cells

T cell Response to PHA and Tetanus Toxoid


SEREX analysis of Humoral Response

Pre-vaccine serum from MM010 (RGS19 negative)

1 month post-vaccine serum from MM010 (RGS19 positive)

Vaccination with DC/Myeloma Fusions: Summary

- 66% with disease stabilization for at least 2 months post-vaccination, 3 patients ongoing at 7, 14, and 30 m
- Vaccination is feasible and well tolerated
- A majority of patients with evidence of immunologic response
- Humoral response detected against novel antigens
- ? Of immunologic escape in some patients

Designing an Effective Cancer Vaccine

- Enhancing antigen presentation
 - Defining optimal antigenic targets
 - Effective antigen presentation to result in activation rather than tolerance
- Reversing the immunosuppressive milieu
 - Reversing effector cell dysfunction
 - Reduction in inhibitory cells
- Breaking tolerance establishing durable anti-tumor immunity
 - Downregulation of inhibitory pathways
- Targeting tumor heterogeneity

Vaccination in Conjunction with Stem Cell Transplant


- Autologous transplant for myeloma offers a unique opportunity to explore the role of cancer vaccines
 - Patients achieve minimal disease state but reliably relapse
 - Transplant mediated cytoreduction minimizes immunosuppression
- Enhanced response to vaccination post-transplant in animal models
 - Depletion of regulatory T cells during the period of posttransplant lymphopoietic reconstitution
 - Expansion of tumor reactive clones
- Will chemotherapy induced immune compromise prevent early response to vaccination?

Vaccine Generation


Induction Chemotherapy


Premobilization Vaccination

Cohort 2


Fusion cell vaccine (frozen & stored)

Collect stem cells & primed lymphocytes and freeze

High-dose melphalan

Reinfusion of stem cells & primed lymphocytes


Tumor reduction

Post-transplant Cohort 1 and 2

Vaccination


Vaccine encourages further expansion of tumor reactive T cells

Idiotype based vaccine post-transplant No difference in progression free survival

Designing an Effective Cancer Vaccine

- Enhancing antigen presentation
 - Defining optimal antigenic targets
 - Effective antigen presentation to result in activation rather than tolerance
- Reversing the immunosuppressive milieu
 - Reversing effector cell dysfunction
 - Reduction in inhibitory cells
- Breaking tolerance establishing durable anti-tumor immunity
 - Downregulation of inhibitory pathways
- Targeting tumor heterogeneity
 - Targeting the malignant stem cell
 - Stromal cells

Vaccine Therapy: Questions Remain

- Whole cell vs. individual antigen
 - Multiple antigenic targets potentially augments efficacy via polyclonal response and targeting heterogeneity but? feasibility
- Ex vivo vs. endogenous DCs
 - Feasibility of Cell Manipulation
- Preventing reestablishment of tolerance
- Setting dictates design
 - Low disease volume likely most suited but requires large randomized trial design before we know what is the best approach